

Presentation to **Reform On Tap** Task Force

Brewers Association of Maryland May 24, 2017

What you'll hear about Maryland beer...

- Industry overview
- Economic impact
- Definition of "brewery"
- Benefits of breweries on state/communities
- Industry agricultural & marketing efforts
- BAM goals

What's a Brewery?

Breweries are:

- Manufacturers of beer
- Agricultural growers
- Limited wholesalers
- Limited retailers

• Breweries are:

- Craft manufacturers
- Economic drivers
- Centers of community
- Diverse employers
- Tourist destinations

Statistics

Licensed breweries:

Class 5 Brewery: 32

Class 6 Pub-Brewery: 1

Class 7 Micro-Brewery: 26

Class 8 Farm Brewery: 12

- Brewers-in-planning: 20+
- \$652 million economic impact in '14 (extrapolated to \$925 million with current # brewers)
- >\$11 million in alcohol excise + sales tax in FY16
- 7.6-11.5% of all beer sold in MD (using State and BA estimates)

Agriculture

- BAM Agricultural Resources Committee encouraging growing of hops & grains
- 25+ acres of hops in Maryland
- Converting growers of conventional grains to malting grains.
- Operating malt houses:
 1 in 2014, 3 in 2017
 (in Frederick, Harford, Howard Co's)
- Twice annual field days

Marketing/Promotion

- Educating consumers and improving awareness about local beer
- Events and promotions around the state to support our brewers
- "FeBREWary: MD Craft Beer Lovers Month" promotion from state Commerce / Office of Tourism Development
- Baseball & Beer Scorecard with Tourism and Comptroller

BAM's Goals

- Grow the market for <u>all</u> beer in Maryland
- Make Maryland a benchmark state for breweries
- Advance the industry through education
- Modernize laws to meet customer demands

Presentation to Reform On Tap Task Force

Brewers Association of Maryland May 24, 2017